Stryker Fleet Management (AUSA) Mr. William White PM, Fleet Management 6 October 2009 <u>Distribution Statement A:</u> Approved for public release; distribution is unlimited. ### **Product Manager, Fleet Management** **NBC Recon Vehicle (NBCRV) MISSION EQUIPMENT:** JBPDS, JSLSCAD, CBMS, CVSS **Anti Tank Guided Missile (ATGM) MISSION EQUIPMENT:** ETS, TML, MITAS, Card Rack Assembly Recon Vehicle (RV) **MISSION EQUIPMENT:** LRAS3 CAT C7 Engine, Allison 3200SP Transmission, Drivetrain, RWS, SINCGARS / FBCB2 / EPLRS / DAGR / Intercom System **Medical Evacuation Vehicle (MEV) MISSION EQUIPMENT:** Litter Lift **Mortar Carrier (MCV) MISSION EQUIPMENT:** RMS6L 120mm Mortar System, MFCS **Engineer Squad Vehicle (ESV) MISSION EQUIPMENT:** AMP, SOB, SMP, MR, LMS, MSD Commander's Vehicle (CV) **MISSION EQUIPMENT:** NTDR, SATCOM w/ SOTM, HF Radio, FH MUX Fire Support Vehicle (FSV) **MISSION EQUIPMENT:** LRAS3, FS3, INU M68A2 105mm Cannon, Ammunition Handling System, (Replenisher/Carousel/Rammer Assembly) **Dual Axis Stabilized Fire Control** **UNCLASSIFIED** # STRYKER STRONG ### Space, Weight, and Power - Requirements have grown vehicle weight, and placed increased claims on space and power. - C-130 Transportability is a Stryker KPP which requires that we are continuously focused on SWaP issues. # The Stryker Future Improvements List (1 - n List) - Cut line ### **Stryker FOV** 3 5 n n n n n | Stryker | Individual | Variants | |---------|------------|-----------------| |---------|------------|-----------------| | | | | | | | | | | | | 1– <i>n</i> list | | |--|-----|----|----|-----|-----|-------|------|----|-----|-----|------------------|---| | | ICV | RV | CV | ESV | MEV | NBCRV | ATGM | MC | MGS | FSV | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | 2 | | | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | 3 | | | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | 4 | | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | 5 | | | n | n | n | n | n | n | n | n | n | n | =) | n | | | n | n | n | n | n | n | n | n | n | n | | n | | | n | n | n | n | n | n | n | n | n | n | | n | | | n | n | n | n | n | n | n | n | n | n | | n | | | n | n | n | n | n | n | n | n | n | n | | n | ### **Inputs:** - ORD / CDD - OIF / ONS - RDTE / OPA ### **Considerations:** **Stryker Consolidated** - Type of \$\$\$ - MEP Trade Offs for FOV - •Technology Bundling - •New Priority vs. Existing 1-*n* ### **Stryker Family of Vehicles Survivability Technologies** ### Armor Technologies - ➤ Composite/Ceramic Armors Lightweight armors to defeat EFPs and medium KE threats. - Reactive Appliques Explosive add-on armors to defeat RPGs and EFPs. ### Armor Materials - Ceramics Develop alternate lower cost ceramic materials. - High Hardness Steel Improve surge capacity. ### Active Protection Systems Develop low cost technologies for application to light armored vehicles. # Stryker Family of Vehicles Vehicle Technologies ### Mobility Systems - Semi-active Suspension System. - Metal Matrix Composites for Brake Drums and other automotive components to reduce weight. ### Other Vehicle Systems - Day /Night cameras for 360 Situational Awareness. - Wireless communications and integrated displays - Sensors to detect buried mines/IEDs - Blast protective seats to absorb energy from blast effects of mines and IEDs. - Improve / extend Silent Watch capability # **Stryker Family of Vehicles Manufacturing Capabilities** ### Materials - High hardness steel armor - Processing of high strength composite materials for ballistic application - Ballistic glass - Mitigation of current issues with HAZMATs (cadmium, hexavalent chromium, lead-based solder, copper beryllium, etc.) (29 CFR 1910.1200) ### Manufacturing - > Fabrication of composite structural components (hatches, etc.) - Low heat generating processes for welding armor steel. ### **C4ISR Integration/CIO Opportunities** - > Faster Computing - Improved Data Security (EG: Solutions for Multiple Levels of **Security Projected on Same Display** - Uplink/Downlink Speed Increase - Line Replaceable Unit Consolidation - Antenna Technology - Communications Beyond Line of Site (BLOS) Technology/Wide **Band On The Move** - Video Recording/Event Capture and Storage - Cloud Computing - Advanced Collaborative Environment Tool Kits # Stryker Family of Vehicles Recent & Current Efforts - Suspension / driveline upgrades - Dismountable 120mm mortar - Nitrogen gauge (MC) - Hydraulic pullback tool (MC) - RWS improvements - M240, M249 capability - ammo can - protective lens covers - Rear/360 degree view - 570 Amp Alternator - Removable firing pin (MC) - Tires # C4ISR Integration/CIO Recent & Current Integration Efforts Visual Display Electronic Terminal (Combining three LRUs) – Smart Display - Continuous Band Antenna Performance Testing - Single Loader Verifier Intra vehicle Software Downloading Device – one download/multiple programs/multiple LRUs JPT FBCB2 Joint Platform Tablet for SA/C2 (partnership with PM FBCB2) Platform Encryption Device (PED) (partnership with PM FBCB2) # The Stryker Future Improvements List (1 - n List) ### **Stryker FOV** 3 5 n n n n n ### **Stryker Individual Variants** | | | | , | | iadai | v an ic | | | | , | |----|----|----|-----|-----|-------|---------|----|-----|-----|---| | CV | RV | CV | ESV | MEV | NBCRV | ATGM | MC | MGS | FSV |] | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 |) | | n | n | n | n | n | n | n | n | n | n | = | | n | n | n | n | n | n | n | n | n | n | | | ı | n | n | n | n | n | n | n | n | n | | | n | n | n | n | n | n | n | n | n | n | | | ı | n | n | n | n | n | n | n | n | n | | ## Stryker Consolidated 1–*n* list | | 1 | |---|-------------------------| | | 2 | | | 3 | | | 4 | | |) 5 | | _ | $-\frac{n}{n}$ Cut line | | | n | | | n | | | \setminus n | ### **Inputs:** - ORD / CDD - OIF / ONS - RDTE / OPA ### **Considerations:** - Type of \$\$\$ - MEP Trade Offs for FOV - •Technology Bundling - •New Priority vs. Existing 1-*n* 12 # Mission Equipment Acronyms ### **Acronyms** ### ICV (Acronyms) RWS – Remote Weapon Station SINCGARS – Single Channel Ground and Airborn Radio System FBCB2 – Future Battle command Brigade and Below EPLRS – Enhanced Position Location Radio System DAGR – Defense Advanced GPS Receiver ### **NBCRV (Acronyms)** JBPDS – Joint Biological Point Detection System JSLSCAD – Joint Services Lightweight Stand-off Chemical Agent Detector CBMS – Chemical, Biological Mass Spectrometer CVSS – Chemical Vapor Sampling System ### **ATGM (Acronyms)** ETS – Elevated TOW System TML – TOW Missile Launcher MITAS – Modified Improved TOW Acquisition System ### **Acronyms** ### **ESV (Acronyms)** AMP – Angled Mine Plow SOB – Straight Obstacle Blade SMP - Surface Mine Plow MR - Mine Roller LMS – Lane Marking System MSD – Magnetic Signature Duplicator ### **FSV (Acronyms)** LRAS3 – Long Range Advance Scout Surveillance System FS3 – Fire Support Sensor System INU – Initial Navigation Unit ### CV (Acronyms) NTDR – Near Term Digital Radio SATCOM w/ SOTM - Satellite Communication with Satellite On the Move HF Radio – High Frequency Radio FH MUX – Frequency Hopping Multi Plexer # A CONTROLL OF THE PARTY #### **UNCLASSIFIED** ### **Acronyms** ### MC (Acronyms) MFCS – Mortar Fire Control System ### **RV (Acronyms)** LRAS3 – Long Range Advance Scout Surveillance System